Mechanism and simulation of removal rate and surface roughness creation during optical polishing of glasses T. Suratwala, R. Dylla-Spears, R. Steele, N. Sheen, M. Feit, R. Desjardin, L. Wong, P. Miller May 10, 2016 GOMD 2016 Madison, WI, United States May 22, 2016 through May 26, 2016 #### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. ## Mechanism and simulation of removal rate and surface roughness creation during optical polishing of glasses **GOMD 2016 Madison, WI** Symposium 1: Fundamentals of the Glassy State Session title: Mechanical Properties of Glasses V May 25, 2016 4:20 PM **Room: Wisconsin** T. Suratwala, R. Dylla-Spears, R. Steele, N. Shen,M. Feit, R. Desjardin, L. Wong, P. MillerLawrence Livermore National Laboratory ### To date, the complexities of polishing has made is difficult to scientifically design, optimize a process for a given material ### Schematic model of the parameters that affect roughness during polishing # Polishing was conducted using the Convergent Polishing Method (ceria or silica slurry on various glasses using a polyurathane pad) These polishing systems offer great control over process parameters (temperature, humidity, PSD, rogue particles, pad treatment etc.) & diagnostics allowing for very controlled, repeatable polishing experiments #### Our measurements show that Ce penetration is <u>not</u> due to diffusion & K penetration is consistent with diffusion Ce penetration increases with increase in removal rate; suggestive of a surface reactivity mechanism; Ce is the active component in material removal during polishing ¹Measured by SIMS (note Si 2x10²² atom/cm³) ### [Ce]_s increases with polishing removal rate & is weakly dependent on other polishing parameters T. Suratwala et. al., J. Am. Cer. Soc 98(8) (2015) 2396 ### The penetration of Ce into silica surface during polishing is proposed to be a competition of hydrolysis reactions #### Condensation $$\equiv$$ Si-OH + HO-Ce \equiv \rightarrow \equiv Si-O-Ce \equiv + H₂O #### **Mechanism** - 1) Removal rate increases - 2) Interface temperature increases - 3) Arrhenius increase to r - 4) Greater Ce surface deposition #### Silica Hydrolysis $$\equiv$$ Si-O-Ce-O-Ce \equiv + H₂O \rightarrow \equiv Si-OH + HO-Si-O-Ce-O-Ce \equiv #### **Ceria Hydrolysis** $$\equiv$$ Si-O-Si-O-Ce-O+ + Ho-Ce \equiv r = Ceria Hydrolysis rate/ Silica Hydrolysis rate ### Schematic Model of the parameters that affect roughness during polishing ### Nanoscratching at ultralow loads offers exploring mechanical properties of Bielby layer and particle removal function ¹ This study (2014); ²Thongoom *J. Mat. Sci* 40 (2005); ³Miller, Optics Letters 35(16) (2006); ⁴Lawn, *Fracture of Brittle Solids* (1993); ⁵Suratwala, JNCS 354 (2008) ### Using a stiff AFM tip, nanoscratching has proven a viable method to explore the mechanical properties of Beilby layer #### Nanoscratching Method - Standard AFM tip (Si; 0.1-1 N/m; ~10 nm radius) replaced with Stiff AFM tip (Diamond; 42 N/m; 150 nm radius) - Nanoscratches created at loads 0 – 170 μN # Fused silica and BK7 show little load dependence on permanent deformation; changes in Bielby layer of fused silica influences depth #### Annealing induced relaxation¹ supports that nanoscratches on fused silica are largely due to densification Annealing temp 0.9 Tg ¹ Using technique described by Yoshida .et. al., J. Mater. Res., Vol. 20, No. 12, Dec 2005 ## The removal volume was determined from multi-pass nanoscratching to account densification effects # A detailed description of the removal function has been determined for various glasses aiding to the prediction of roughness N. Shen et. al., J. Am. Cer. Soc (2016) 1-8 - Removal occurs over two regimes during polishing (molecular and plastic) - Fused silica and BK7 have similar removal functions - Removal function for phosphate glass is higher - Combining removal function with load/particle distribution allows for predicting roughness ### Schematic Model of the parameters that affect roughness during polishing ### Key polishing variables were measured to test and validate the EHMG polishing model ## Pad topology during polishing strongly influences removal rate - Tall pad asperities (100's μm) are removed with diamond conditioning pad treatment - Removal rate increased from 0.08 μm/hr to 2.10 μm/hr; 26x increase #### Slurry's PSD* strongly correlates with workpiece roughness and removal rate ## EHMG (Esemble Hertzian Multi-Gap) polishing model accounts for both slurry PSD & pad topology to determine RR and roughness #### Stress on each asperity (σ_i) $$\sigma_i = \frac{h_f - h_i}{t_p} E_2$$ #### Gap for each asperity of stress (σ_i) **Load on each particle (Hertzian Contact)** $$P(r,g_i) = \frac{4}{3} E_{eff} \sqrt{r(2r-g_i)^3}$$ **Load Balance on each asperity** $$\sigma_i = N_b \int_{g_i}^{\infty} 2F(r) P(r, g_i) dr$$ Interface gap (g_i) for each asperity is determined by asperity stress (σ_i) and particle size distribution F(r) over whole workpiece # Load/particle distribution calculated using EHMG model, combined with measured removal function, gives the removal amount for each slurry particle This can be now used to calculate both removal rate and roughness during polishing #### EHMG model compared with experiments expands our insight to the diverse factors affecting material removal rate - Widening PSD increases load/particle & fraction of removal by plastic removal (f_n) - Increasing slurry conc increases active particles density (N,f,) and fraction of load carried by particle (f₁) - Increasing pad flatness increases fraction of pad area making contact (f_A) - Change in glass type change removal depth by plastic removal (d_p) ### EHMG model also simultaneously simulates trends in observed AFM roughness over a variety of polishing parameters ### Schematic Model of the parameters that affect roughness during polishing ### The ceria concentration variation with polishing rate can be predicted using temperature dependent hydrolysis ratio (r) - Proposed Mechanism - As removal rate increase, there is an increase interface temperature - The resulting temperature rise causes a Arrhenius change to hydrolysis ratio (r) of Si-O and Ce-O - Increase in r results in more Ce deposition to the surface - Best fit activation energy (E) of 10 kcal/mole is consistent with literature values of Si-O-Si hydrolysis* *Cypryk, Organometallics 21 (2002) 2165 #### Aggressive DC treatment also flattened the pad over longer spatial scale lengths DC= diamond conditioning ## EHMG (Esemble Hertzian Multi-Gap) polishing model accounts for both slurry PSD & pad topology to determine RR and roughness T. Suratwala et. al., J. Am. Cer. Soc (2016) accepted - Key Inputs: Slurry PSD & Pad Topology - Using pad height histograms: - Pad asperities compress leading to single value gap of pad (g_p) based on load balance - Fraction of pad area making contact is calculated - Each asperity compresses by height (h_i) resulting in stress (σ_i) - Using slurry PSD at <u>each asperity</u> land workpiece interface, slurry particles are loaded with a unique gap (g_i) following load balance - Load/particle distribution is calculated from summing all pad asperities ### The EHMG polishing model is used to expand key parameters affecting material removal rate Summation of removal for each particle either by molecular removal or by plastic removal ## Revised Microscopic Level Preston's Equation from EHMG model Plastic Removal Molecular Removal $\frac{dh}{dt} \approx N_t f_A f_L f_r V_r \left(f_p \left\langle d_p \right\rangle \left\langle 2a_p \right\rangle + f_m \left\langle d_m \right\rangle \left\langle 2a_m \right\rangle \right)$ Particle # Fraction Fraction Fraction Density of pad of appliedActive (#/area) area load on particles making particles contact Fraction Removal Contact removal by depth diameter molecular mechanism ### Combining all these measurements, a structural polishing model at particle-workpiece interface has been proposed # Both initiation load and multi-scratching at same location using AFM tip reveal insight to the fundamental removal function during 'plastic' type polishing ### Comparison of nanoscratching on different materials (function of # of passes & environment)